EEOC

NOTICE

Number

915.002

Date

3-25-97

- 1. <u>SUBJECT</u>: EEOC Enforcement Guidance on the Americans with Disabilities Act and Psychiatric Disabilities
- 2. <u>PURPOSE</u>: This enforcement guidance sets forth the Commission's position on the application of Title I of the Americans with Disabilities Act of 1990 to individuals with psychiatric disabilities.
- 3. **EFFECTIVE DATE**: Upon receipt.
- 4. <u>EXPIRATION DATE</u>: As an exception to EEOC Order 205.001, Appendix B, Attachment 4, § a(5), this Notice will remain in effect until rescinded or superseded.
- 5. ORIGINATOR: ADA Division, Office of Legal Counsel.
- 6. <u>INSTRUCTIONS</u>: File after Section 902 of Volume II of the Compliance Manual.

3-25-97	/S/	
Date	Gilbert F. Casellas	
	Chairman	

EEOC Enforcement Guidance: The Americans with Disabilities Act and Psychiatric Disabilities

TABLE OF CONTENTS

INTRODUCTION 1
WHAT IS A PSYCHIATRIC DISABILITY UNDER THE ADA 2
DISCLOSURE OF DISABILITY 12
REQUESTING REASONABLE ACCOMMODATION
SELECTED TYPES OF REASONABLE ACCOMMODATION 23
CONDUCT 29
DIRECT THREAT 33
PROFESSIONAL LICENSING
INDEX

Enforcement Guidance: The Americans With Disabilities Act and Psychiatric Disabilities

INTRODUCTION

The workforce includes many individuals with psychiatric disabilities who face employment discrimination because their disabilities are stigmatized or misunderstood. Congress intended Title I of the Americans with Disabilities Act (ADA)¹ to combat such employment discrimination as well as the myths, fears, and stereotypes upon which it is based.²

The Equal Employment Opportunity Commission ("EEOC" or "Commission") receives a large number of charges under the ADA alleging employment discrimination based on psychiatric disability.³ These charges raise a wide array of legal issues including, for example, whether an individual has a psychiatric disability as defined by the ADA and whether an employer may ask about an individual's psychiatric disability. People with psychiatric disabilities and employers also have posed numerous questions to the EEOC about this topic.

This guidance is designed to:

- facilitate the full enforcement of the ADA with respect to individuals alleging employment discrimination based on psychiatric disability;
- respond to questions and concerns expressed by individuals with psychiatric disabilities regarding the ADA; and

¹ 42 U.S.C. §§ 12101-12117, 12201-12213 (1994) (codified as amended).

² H.R. Rep. No. 101-485, pt. 3, at 31-32 (1990) [hereinafter House Judiciary Report].

Between July 26, 1992, and September 30, 1996, approximately 12.7% of ADA charges filed with EEOC were based on emotional or psychiatric impairment. These included charges based on anxiety disorders, depression, bipolar disorder (manic depression), schizophrenia, and other psychiatric impairments.

answer questions posed by employers about how principles of ADA analysis apply in the context of psychiatric disabilities.⁴

WHAT IS A PSYCHIATRIC DISABILITY UNDER THE ADA?

Under the ADA, the term "disability" means: "(a) A physical or mental impairment that substantially limits one or more of the major life activities of [an] individual; (b) a record of such an impairment; or (c) being regarded as having such an impairment."⁵

This guidance focuses on the first prong of the ADA's definition of "disability" because of the great number of questions about how it is applied in the context of psychiatric conditions.

Impairment

1. What is a "mental impairment" under the ADA?

The ADA rule defines "mental impairment" to include "[a]ny mental or psychological disorder, such as . . . emotional or mental illness." Examples of "emotional or mental illness[es]" include major depression, bipolar disorder, anxiety disorders (which include panic disorder, obsessive compulsive disorder,

The analysis in this guidance applies to federal sector complaints of non-affirmative action employment discrimination arising under section 501 of the Rehabilitation Act of 1973. 29 U.S.C. § 791(g) (1994). It also applies to complaints of non-affirmative action employment discrimination arising under section 503 and employment discrimination under section 504 of the Rehabilitation Act. 29 U.S.C. §§ 793(d), 794(d) (1994).

⁵ 42 U.S.C. § 12102(2) (1994); 29 C.F.R. § 1630.2(g) (1996). <u>See generally</u> EEOC Compliance Manual § 902, Definition of the Term "Disability," 8 FEP Manual (BNA) 405:7251 (1995).

⁶ 29 C.F.R. § 1630.2(h)(2) (1996). This ADA regulatory definition also refers to mental retardation, organic brain syndrome, and specific learning disabilities. These additional mental conditions, as well as other neurological disorders such as Alzheimer's disease, are not the primary focus of this guidance.

and post-traumatic stress disorder), schizophrenia, and personality disorders. The current edition of the American Psychiatric Association's <u>Diagnostic and Statistical Manual of Mental Disorders</u> (now the fourth edition, DSM-IV) is relevant for identifying these disorders. The DSM-IV has been recognized as an important reference by courts⁷ and is widely used by American mental health professionals for diagnostic and insurance reimbursement purposes.

Not all conditions listed in the DSM-IV, however, are disabilities, or even impairments, for purposes of the ADA. For example, the DSM-IV lists several conditions that Congress expressly excluded from the ADA's definition of "disability." While DSM-IV covers conditions involving drug abuse, the ADA provides that the term "individual with a disability" does not include an individual who is currently engaging in the illegal use of drugs, when the covered entity acts on the basis of that use. The DSM-IV also includes conditions that are not mental disorders but for which people may seek

See, e.g., Boldini v. Postmaster Gen., 928 F. Supp. 125, 130, 5 AD Cas. (BNA) 11, 14 (D.N.H. 1995) (stating, under section 501 of the Rehabilitation Act, that "in circumstances of mental impairment, a court may give weight to a diagnosis of mental impairment which is described in the Diagnostic and Statistical Manual of Mental Disorders of the American Psychiatric Association ").

These include various sexual behavior disorders, compulsive gambling, kleptomania, pyromania, and psychoactive substance use disorders resulting from current illegal use of drugs. 42 U.S.C. § 12211(b) (1994); 29 C.F.R. § 1630.3(d) (1996).

⁴² U.S.C. § 12210(a) (1994). However, individuals who are not currently engaging in the illegal use of drugs and who are participating in, or have successfully completed, a supervised drug rehabilitation program (or who have otherwise been successfully rehabilitated) may be covered by the ADA. Individuals who are erroneously regarded as engaging in the current illegal use of drugs, but who are not engaging in such use, also may be covered. <u>Id.</u> at § 12210(b).

Individuals with psychiatric disabilities may, either as part of their condition or separate from their condition, engage in the illegal use of drugs. In such cases, EEOC investigators may need to make a factual determination about whether an employer treated an individual adversely because of his/her psychiatric disability or because of his/her illegal use of drugs.

treatment (for example, problems with a spouse or child).¹⁰ Because these conditions are not disorders, they are not impairments under the ADA.¹¹

Even if a condition is an impairment, it is not automatically a "disability." To rise to the level of a "disability," an impairment must "substantially limit" one or more major life activities of the individual.¹²

2. Are **traits or behaviors** in themselves mental impairments?

No. Traits or behaviors are not, in themselves, mental impairments. For example, **stress**, in itself, is not automatically a mental impairment. Stress, however, may be shown to be related to a mental or physical impairment. Similarly, traits like **irritability**, **chronic lateness**, **and poor judgment** are not, in themselves, mental impairments, although they may be linked to mental impairments.¹³

¹⁰ See DSM-IV chapter "Other Conditions That May Be a Focus of Clinical Attention."

Individuals who do not have a mental impairment but are treated by their employers as having a substantially limiting impairment have a disability as defined by the ADA because they are regarded as having a substantially limiting impairment. See EEOC Compliance Manual § 902.8, Definition of the Term "Disability," 8 FEP Manual (BNA) 405:7282 (1995).

This discussion refers to the terms "impairment" and "substantially limit" in the present tense. These references are not meant to imply that the determinations of whether a condition is an impairment, or of whether there is substantial limitation, are relevant only to whether an individual meets the first part of the definition of "disability," i.e., actually has a physical or mental impairment that substantially limits a major life activity. These determinations also are relevant to whether an individual has a record of a substantially limiting impairment or is regarded as having a substantially limiting impairment. See id. §§ 902.7, 902.8, Definition of the Term "Disability," 8 FEP Manual (BNA) 405:7276-78, 7281 (1995).

^{13 &}lt;u>Id.</u> § 902.2(c)(4), Definition of the Term "Disability," 8 FEP Manual (BNA) 405:7258 (1995).

Major Life Activities

An impairment must substantially limit one or more **major life activities** to rise to the level of a "disability" under the ADA.¹⁴

3. What **major life activities** are limited by mental impairments?

The major life activities limited by mental impairments **differ from person to person**. There is no exhaustive list of major life activities. For some people, mental impairments restrict major life activities such as learning, thinking, concentrating, interacting with others, ¹⁵ caring for oneself, speaking, performing manual tasks, or working. Sleeping is also a major life activity that may be limited by mental impairments. ¹⁶

4. To establish a psychiatric disability, must an individual always show that s/he is substantially limited in **working**?

No. The first question is whether an individual is substantially limited in a major life activity **other than working** (<u>e.g.</u>, sleeping, concentrating, caring for oneself). **Working** should be analyzed only if **no other major life activity** is substantially limited by an impairment.¹⁷

¹⁴ 42 U.S.C. § 12102(2)(A) (1994); 29 C.F.R. § 1630.2(g)(1) (1996). <u>See also EEOC Compliance Manual</u> § 902.3, Definition of the Term "Disability," 8 FEP Manual (BNA) 405:7261 (1995).

Interacting with others, as a major life activity, is not substantially limited just because an individual is irritable or has some trouble getting along with a supervisor or coworker.

Sleeping is not substantially limited just because an individual has some trouble getting to sleep or occasionally sleeps fitfully.

See 29 C.F.R. pt. 1630 app. § 1630.2(j) (1996) ("[i]f an individual is not substantially limited with respect to any other major life activity, the individual's ability to perform the major life activity of working should be considered "); see also EEOC Compliance Manual § 902.4(c)(2), Definition of the Term "Disability," 8 FEP Manual (BNA) 405:7266 (1995).

Substantial Limitation

Under the ADA, an impairment rises to the level of a disability if it substantially limits a major life activity.¹⁸ "Substantial limitation" is evaluated in terms of the **severity** of the limitation and the **length of time** it restricts a major life activity.¹⁹

The determination that a particular individual has a substantially limiting impairment should be based on information about how the impairment affects that individual and not on generalizations about the condition. Relevant evidence for EEOC investigators includes descriptions of an individual's typical level of functioning at home, at work, and in other settings, as well as evidence showing that the individual's functional limitations are linked to his/her impairment. Expert testimony about substantial limitation is not necessarily required. Credible testimony from the individual with a disability and his/her family members, friends, or coworkers may suffice.

5. When is an impairment sufficiently **severe** to substantially limit a major life activity?

An impairment is sufficiently severe to substantially limit a major life activity if it **prevents** an individual from performing a major life activity or **significantly restricts the condition, manner, or duration** under which an individual can perform a major life activity, as compared to **the average person in the general population**.²⁰ An impairment **does not significantly restrict** major life activities if it results in only **mild limitations**.

6. Should the corrective effects of **medications** be considered when deciding if an impairment is so severe that it substantially limits a major life activity?

No. The ADA legislative history unequivocally states that the extent to which an impairment limits performance of a major life activity is assessed without

¹⁸ 42 U.S.C. § 12102(2) (1994).

¹⁹ <u>See generally</u> EEOC Compliance Manual § 902.4, Definition of the Term "Disability," 8 FEP Manual (BNA) 405:7262 (1995).

²⁰ <u>See</u> 29 C.F.R. § 1630.2(j) (1996).

regard to mitigating measures, including medications.²¹ Thus, an individual who is taking medication for a mental impairment has an ADA disability if there is evidence that the mental impairment, when left untreated, substantially limits a major life activity.²² Relevant evidence for EEOC investigators includes, for example, a description of how an individual's condition changed when s/he

Cases in which courts have found that individuals are <u>not</u> substantially limited after considering the positive effects of medication are, in the Commission's view, incorrectly decided. <u>See, e.g., Mackie v. Runyon</u>, 804 F. Supp. 1508, 1510-11, 2 AD Cas. (BNA) 260 (M.D. Fla. 1992) (holding under section 501 of the Rehabilitation Act that bipolar disorder stabilized by medication is not substantially limiting); <u>Chandler v. City of Dallas</u>, 2 F.3d 1385, 1390-91, 2 AD Cas. (BNA) 1326 (5th Cir. 1993) (holding under section 504 of the Rehabilitation Act that an individual with insulin-dependent diabetes did not have a disability), <u>cert. denied</u>, 114 S. Ct. 1386, 3 AD Cas. (BNA) 512 (1994).

S. Rep. No. 101-116, at 23 (1989); H.R. Rep. No. 101-485, pt. 2, at 52 (1990); House Judiciary Report, <u>supra</u> n.2, at 28-29. <u>See also</u> 29 C.F.R. pt. 1630 app. § 1630.2(j) (1996).

ADA cases in which courts have disregarded the positive effects of medications or other treatment in the determination of disability include <u>Canon v. Clark</u>, 883 F. Supp. 718, 4 AD Cas. (BNA) 734 (S.D. Fla. 1995) (finding that individual with insulin-dependent diabetes stated an ADA claim), and <u>Sarsycki v. United Parcel Ser.</u>, 862 F. Supp. 336, 340, 3 AD Cas. (BNA) 1039 (W.D. Okla. 1994) (stating that substantial limitation should be evaluated without regard to medication and finding that an individual with insulin-dependent diabetes had a disability under the ADA). Pertinent Rehabilitation Act cases in which courts have made similar determinations include <u>Liff v. Secretary of Transp.</u>, 1994 WL 579912, at *3-*4 (D.D.C. 1994) (deciding under the Rehabilitation Act, after acknowledging pertinent ADA guidance, that depression controlled by medication is a disability), and <u>Gilbert v. Frank</u>, 949 F.2d 637, 641, 2 AD Cas. (BNA) 60 (2d Cir. 1991) (determining under the Rehabilitation Act that an individual who could not function without kidney dialysis had a substantially limiting impairment).

went off medication²³ or needed to have dosages adjusted, or a description of his/her condition before starting medication.²⁴

7. How long does a mental impairment have to last to be substantially limiting?

An impairment is substantially limiting if it lasts for more than several months and significantly restricts the performance of one or more major life activities during that time. It is not substantially limiting if it lasts for only a brief time or does not significantly restrict an individual's ability to perform a major life activity.²⁵ Whether the impairment is substantially limiting is assessed without regard to mitigating measures such as medication.

Example A: An employee has had major depression for almost a year. He has been intensely sad and socially withdrawn (except for going to work), has developed serious insomnia, and has had severe problems concentrating. This employee has an impairment (major depression) that significantly restricts his ability to interact with others, sleep, and concentrate. The effects of this impairment are severe and have lasted long enough to be substantially limiting.

In addition, some conditions may be long-term, or potentially long-term, in that their duration is indefinite and unknowable or is expected to be at least several months. Such conditions, if severe, may constitute disabilities.²⁶

<u>Example B</u>: An employee has taken medication for bipolar disorder for a few months. For some time before starting medication, he experienced increasingly severe and frequent cycles of depression and mania; at times, he became extremely withdrawn socially or had difficulty caring

Some individuals do not experience renewed symptoms when they stop taking medication. These individuals are still covered by the ADA, however, if they have a record of a substantially limiting impairment (i.e., if their psychiatric impairment was sufficiently severe and long-lasting to be substantially limiting).

If medications cause negative side effects, these side effects should be considered in assessing whether the individual is substantially limited. <u>See, e.g.,</u> <u>Guice-Mills v. Derwinski,</u> 967 F.2d 794, 2 AD Cas. (BNA) 187 (2d Cir. 1992).

EEOC Compliance Manual § 902.4(d), Definition of the Term "Disability," 8 FEP Manual (BNA) 405:7273 (1995).

²⁶ <u>Id.</u>, 8 FEP Manual (BNA) 405:7271.

for himself. His symptoms have abated with medication, but his doctor says that the duration and course of his bipolar disorder is indefinite, although it is potentially long-term. This employee's impairment (bipolar disorder) significantly restricts his major life activities of interacting with others and caring for himself, when considered without medication. The effects of his impairment are severe, and their duration is indefinite and potentially long-term.

However, conditions that are temporary and have no permanent or long-term effects on an individual's major life activities are not substantially limiting.

Example C: An employee was distressed by the end of a romantic relationship. Although he continued his daily routine, he sometimes became agitated at work. He was most distressed for about a month during and immediately after the breakup. He sought counseling and his mood improved within weeks. His counselor gave him a diagnosis of "adjustment disorder" and stated that he was not expected to experience any long-term problems associated with this event. While he has an impairment (adjustment disorder), his impairment was short-term, did not significantly restrict major life activities during that time, and was not expected to have permanent or long-term effects. This employee does not have a disability for purposes of the ADA.

8. Can **chronic**, **episodic disorders** be substantially limiting?

Yes. Chronic, episodic conditions may constitute substantially limiting impairments if they are substantially limiting when active or have a high likelihood of recurrence in substantially limiting forms. For some individuals, psychiatric impairments such as bipolar disorder, major depression, and schizophrenia may remit and intensify, sometimes repeatedly, over the course of several months or several years.²⁷

See, e.g., Clark v. Virginia Bd. of Bar Exam'rs, 861 F. Supp. 512, 3 AD Cas. (BNA) 1066 (E.D. Va. 1994) (vacating its earlier ruling (at 3 AD Cas. (BNA) 780) that plaintiff's recurrent major depression did not constitute a "disability" under the ADA).

9. When does an impairment substantially limit an individual's ability to **interact with others**?

An impairment substantially limits an individual's ability to interact with others if, due to the impairment, s/he is **significantly restricted as compared to the average person in the general population**. Some unfriendliness with coworkers or a supervisor would not, standing alone, be sufficient to establish a **substantial limitation** in interacting with others. An individual would be substantially limited, however, if his/ her relations with others were characterized **on a regular basis** by **severe** problems, for example, consistently high levels of hostility, social withdrawal, or failure to communicate when necessary.

These limitations must be long-term or potentially long-term, as opposed to temporary, to justify a finding of ADA disability.

<u>Example</u>: An individual diagnosed with schizophrenia now works successfully as a computer programmer for a large company. Before finding an effective medication, however, he stayed in his room at home for several months, usually refusing to talk to family and close friends. After finding an effective medication, he was able to return to school, graduate, and start his career. This individual has a mental impairment, schizophrenia, which substantially limits his ability to interact with others when evaluated without medication. Accordingly, he is an individual with a disability as defined by the ADA.

10. When does an impairment substantially limit an individual's ability to **concentrate**?

An impairment substantially limits an individual's ability to concentrate if, due to the impairment, s/he is **significantly restricted as compared to the average person in the general population**.²⁸ For example, an individual would be substantially limited if s/he was easily and frequently distracted, meaning that his/her attention was frequently drawn to irrelevant sights or sounds or to intrusive thoughts; or if s/he experienced his/her "mind going blank" on a frequent basis.

²⁸ 29 C.F.R. § 1630.2(j)(ii) (1996); EEOC Compliance Manual § 902.3(b), Definition of the Term "Disability," 8 FEP Manual (BNA) 405:7261 (1995).

Such limitations must be long-term or potentially long-term, as opposed to temporary, to justify a finding of ADA disability.²⁹

Example A: An employee who has an anxiety disorder says that his mind wanders frequently and that he is often distracted by irrelevant thoughts. As a result, he makes repeated errors at work on detailed or complex tasks, even after being reprimanded. His doctor says that the errors are caused by his anxiety disorder and may last indefinitely. This individual has a disability because, as a result of an anxiety disorder, his ability to concentrate is significantly restricted as compared to the average person in the general population.

<u>Example B</u>: An employee states that he has trouble concentrating when he is tired or during long meetings. He attributes this to his chronic depression. Although his ability to concentrate may be slightly limited due to depression (a mental impairment), it is not significantly restricted as compared to the average person in the general population. Many people in the general population have difficulty concentrating when they are tired or during long meetings.

11. When does an impairment substantially limit an individual's ability to **sleep**?

An impairment substantially limits an individual's ability to sleep if, due to the impairment, his/her sleep is **significantly restricted as compared to the average person in the general population**. These limitations must be long-term or potentially long-term as opposed to temporary to justify a finding of ADA disability.

For example, an individual who sleeps only a negligible amount without medication for many months, due to post-traumatic stress disorder, would be significantly restricted as compared to the average person in the general population and therefore would be substantially limited in sleeping.³⁰ Similarly,

Substantial limitation in concentrating also may be associated with learning disabilities, neurological disorders, and physical trauma to the brain (e.g., stroke, brain tumor, or head injury in a car accident). Although this guidance does not focus on these particular impairments, the analysis of basic ADA issues is consistent regardless of the nature of the condition.

A 1994 survey of 1,000 American adults reports that 71% averaged (continued...)

an individual who for several months typically slept about two to three hours per night without medication, due to depression, also would be substantially limited in sleeping.

By contrast, an individual would not be substantially limited in sleeping if s/he had some trouble getting to sleep or sometimes slept fitfully because of a mental impairment. Although this individual may be slightly restricted in sleeping, s/he is not significantly restricted as compared to the average person in the general population.

12. When does an impairment substantially limit an individual's ability to care for him/herself?

An impairment substantially limits an individual's ability to care for him/herself if, due to the impairment, an individual is **significantly restricted as compared to the average person in the general population** in performing basic activities such as getting up in the morning, bathing, dressing, and preparing or obtaining food. These limitations must be long-term or potentially long-term as opposed to temporary to justify a finding of ADA disability.

Some psychiatric impairments, for example major depression, may result in an individual sleeping too much. In such cases, an individual may be substantially limited if, as a result of the impairment, s/he sleeps so much that s/he does not effectively care for him/herself. Alternatively, the individual may be substantially limited in working.

DISCLOSURE OF DISABILITY

Individuals with psychiatric disabilities may have questions about whether and when they must disclose their disability to their employer under the ADA. They may have concerns about the potential negative consequences of disclosing a psychiatric disability in the workplace, and about the confidentiality of information that they do disclose.

^{(...}continued)

⁵⁻⁸ hours of sleep a night on weeknights and that 55% averaged 5-8 hours a night on weekends (with 37% getting more than 8 hours a night on weekends). See The Cutting Edge: Vital Statistics -- America's Sleep Habits, Washington Post, May 24, 1994, Health Section at 5.

- 13. May an employer ask **questions on a job application** about history of treatment of mental illness, hospitalization, or the existence of mental or emotional illness or psychiatric disability?
 - No. An employer may not ask questions that are likely to elicit information about a disability before making an offer of employment.³¹ Questions on a job application about psychiatric disability or mental or emotional illness or about treatment are likely to elicit information about a psychiatric disability and therefore are prohibited before an offer of employment is made.
- 14. **When**may an employer lawfully ask an individual about **a psychiatric disability** under the ADA?

An employer may ask for disability-related information, including information about psychiatric disability, only in the following limited circumstances:

Application Stage. Employers are prohibited from asking disability-related questions before making an offer of employment. An exception, however, is if an applicant asks for reasonable accommodation for the hiring process. If the need for this accommodation is not obvious, an employer may ask an applicant for reasonable documentation about his/her disability. The employer may require the applicant to provide documentation from an appropriate professional concerning his/her disability and functional limitations.³² A variety of health professionals may provide such documentation regarding psychiatric disabilities including primary health care professionals,³³ psychiatrists, psychologists,

See 42 U.S.C. § 12112(d)(2) (1994); 29 C.F.R. § 1630.13(a) (1996). See also EEOC Enforcement Guidance: Preemployment Disability-Related Questions and Medical Examinations at 4, 8 FEP Manual (BNA) 405:7192 (1995).

Enforcement Guidance: Preemployment Disability-Related Questions and Medical Examinations at 6, 8 FEP Manual (BNA) 405:7193 (1995).

When a primary health care professional supplies documentation about a psychiatric disability, his/her credibility depends on how well s/he knows the individual and on his/her knowledge about the psychiatric disability.

psychiatric nurses, and licensed mental health professionals such as licensed clinical social workers and licensed professional counselors.³⁴

An employer should make clear to the applicant why it is requesting such information, <u>i.e.</u>, to verify the existence of a disability and the need for an accommodation. Furthermore, the employer may request only information necessary to accomplish these limited purposes.

Example A: An applicant for a secretarial job asks to take a typing test in a quiet location rather than in a busy reception area "because of a medical condition." The employer may make disability-related inquiries at this point because the applicant's need for reasonable accommodation under the ADA is not obvious based on the statement that an accommodation is needed "because of a medical condition." Specifically, the employer may ask the applicant to provide documentation showing that she has an impairment that substantially limits a major life activity and that she needs to take the typing test in a quiet location because of disability-related functional limitations.³⁵

Although an employer may not ask an applicant if s/he will need reasonable accommodation **for the job**, there is an exception if the employer could **reasonably believe**, before making a job offer, that the applicant will need accommodation to perform the functions of the job. For an individual with a non-visible disability, this may occur if the individual voluntarily discloses his/her disability or if s/he voluntarily tells the employer that s/he needs reasonable accommodation to perform the job. The employer may then ask certain limited questions, specifically:

whether the applicant needs reasonable accommodation; and

Important information about an applicant's functional limitations also may be obtained from non-professionals, such as the applicant, his/her family members, and friends.

In response to the employer's request for documentation, the applicant may elect to revoke the request for accommodation and to take the test in the reception area. In these circumstances, where the request for reasonable accommodation has been withdrawn, the employer cannot continue to insist on obtaining the documentation.

- what type of reasonable accommodation would be needed to perform the functions of the job.³⁶
- After making an offer of employment, if the employer requires a post-offer, preemployment medical examination or inquiry. After an employer extends an offer of employment, the employer may require a medical examination (including a psychiatric examination) or ask questions related to disability (including questions about psychiatric disability) if the employer subjects all entering employees in the same job category to the same inquiries or examinations regardless of disability. The inquiries and examinations do not need to be related to the job.³⁷
- During employment, when a disability-related inquiry or medical examination of an employee is "job-related and consistent with business necessity." This requirement may be met when an employer has a reasonable belief, based on objective evidence, that: (1) an employee's ability to perform essential job functions will be impaired by a medical condition; or (2) an employee will pose a direct threat due to a medical condition. Thus, for example, inquiries or medical examinations are permitted if they follow-up on a request for reasonable accommodation when the need for accommodation is not obvious, or if they address reasonable concerns about whether an individual is fit to perform essential functions of his/her position. In addition, inquiries or

EEOC Enforcement Guidance: Preemployment Disability-Related Questions and Medical Examinations at 6-7, 8 FEP Manual (BNA) 405:7193-94 (1995).

If an employer uses the results of these inquiries or examinations to screen out an individual because of disability, the employer must prove that the exclusionary criteria are job-related and consistent with business necessity, and cannot be met with reasonable accommodation, in order to defend against a charge of employment discrimination. 42 U.S.C. § 12112(b)(6) (1994); 29 C.F.R. §§ 1630.10, 1630.14(b)(3), 1630.15(b) (1996).

³⁸ 42 U.S.C. § 12112(d)(4) (1994); 29 C.F.R. § 1630.14(c) (1996).

A "qualified" individual with a disability is one who can perform the essential functions of a position with or without reasonable accommodation. 42 U.S.C. § 12111(8) (1994). An employer does not have to lower production standards, whether qualitative or quantitative, to enable an individual with a disability to perform an essential function. See 29 C.F.R. pt. 1630 app. § 1630.2(n) (1996).

examinations are permitted if they are required by another Federal law or regulation.⁴⁰ In these situations, the inquiries or examinations **must not** exceed the scope of the specific medical condition and its effect on the employee's ability, with or without reasonable accommodation, to perform essential job functions or to work without posing a direct threat.⁴¹

Example B: A delivery person does not learn the route he is required to take when he makes deliveries in a particular neighborhood. He often does not deliver items at all or delivers them to the wrong address. He is not adequately performing his essential function of making deliveries. There is no indication, however, that his failure to learn his route is related in any way to a medical condition. Because the employer does not have a reasonable belief, **based on objective evidence**, that this individual's ability to perform his essential job function is impaired by a medical condition, a medical examination (including a psychiatric examination) or disability-related inquiries would not be job-related and consistent with business necessity.⁴²

Example C: A limousine service knows that one of its best drivers has bipolar disorder and had a manic episode last year, which started when he was driving a group of diplomats to around-the-clock meetings. During the manic episode, the chauffeur engaged in behavior that posed a direct threat to himself and others (he repeatedly drove a company limousine in a reckless manner). After a short leave of absence, he returned to work and to his usual high level of performance. The limousine service now wants to assign him to drive several business executives who may begin

⁴⁰ 29 C.F.R. § 1630.15(e) (1996) ("It may be a defense to a charge of discrimination . . . that a challenged action is required or necessitated by another Federal law or regulation").

There may be additional situations which could meet the "job-related and consistent with business necessity" standard. For example, periodic medical examinations for public safety positions that are narrowly tailored to address specific job-related concerns and are shown to be consistent with business necessity would be permissible.

Of course, an employer would be justified in taking disciplinary action in these circumstances.

around-the-clock labor negotiations during the next several weeks. The employer is concerned, however, that this will trigger another manic episode and that, as a result, the employee will drive recklessly and pose a significant risk of substantial harm to himself and others. There is no indication that the employee's condition has changed in the last year, or that his manic episode last year was not precipitated by the assignment to drive to around-the-clock meetings. The employer may make disability-related inquiries, or require a medical examination, because it has a reasonable belief, based on objective evidence, that the employee will pose a direct threat to himself or others due to a medical condition.

Example D: An employee with depression seeks to return to work after a leave of absence during which she was hospitalized and her medication was adjusted. Her employer may request a fitness-forduty examination because it has a reasonable belief, based on the employee's hospitalization and medication adjustment, that her ability to perform essential job functions may continue to be impaired by a medical condition. This examination, however, must be limited to the effect of her depression on her ability, with or without reasonable accommodation, to perform essential job functions. Inquiries about her entire psychiatric history or about the details of her therapy sessions would, for example, exceed this limited scope.

15. Do ADA **confidentiality requirements** apply to information about a psychiatric disability disclosed to an employer?

Yes. Employers must keep all information concerning the medical condition or history of its applicants or employees, including information about psychiatric disability, confidential under the ADA. This includes medical information that an individual voluntarily tells his/her employer. Employers must collect and maintain such information on separate forms and in separate medical files, apart from the usual personnel files.⁴³ There are limited exceptions to the ADA confidentiality requirements:

For a discussion of other confidentiality issues, <u>see</u> EEOC Enforcement Guidance: Preemployment Disability-Related Questions and Medical Examinations at 21-23, 8 FEP Manual (BNA) 405:7201-02 (1995).

- supervisors and managers may be told about necessary restrictions on the work or duties of the employee and about necessary accommodations;
- first aid and safety personnel may be told if the disability might require emergency treatment; and
- government officials investigating compliance with the ADA must be given relevant information on request.⁴⁴

16. How can an employer respond when employees ask questions about a coworker who has a disability?

If employees ask questions about a coworker who has a disability, the employer must not disclose any medical information in response. Apart from the limited exceptions listed in Question 15, the ADA confidentiality provisions prohibit such disclosure.

An employer also may not tell employees whether it is providing a reasonable accommodation for a particular individual. A statement that an individual receives a reasonable accommodation discloses that the individual probably has a disability because only individuals with disabilities are entitled to reasonable accommodation under the ADA. In response to coworker questions, however, the employer may explain that it is acting for legitimate business reasons or in compliance with federal law.

As background information for all employees, an employer may find it helpful to explain the requirements of the ADA, including the obligation to provide reasonable accommodation, in its employee handbook or in its employee orientation or training.

⁴² U.S.C. § 12112(d)(3)(B), (4)(C) (1994); 29 C.F.R. § 1630.14(b)(1) (1996). The Commission has interpreted the ADA to allow employers to disclose medical information to state workers' compensation offices, state second injury funds, or workers' compensation insurance carriers in accordance with state workers' compensation laws. 29 C.F.R. pt. 1630 app. § 1630.14(b) (1996). The Commission also has interpreted the ADA to permit employers to use medical information for insurance purposes. Id. See also EEOC Enforcement Guidance: Preemployment Disability-Related Questions and Medical Examinations at 21 nn.24, 25, 8 FEP Manual (BNA) 405:7201 nn.24, 25 (1995).

REQUESTING REASONABLE ACCOMMODATION

An employer must provide a reasonable accommodation to the known physical or mental limitations of a qualified individual with a disability unless it can show that the accommodation would impose an undue hardship.⁴⁵ An employee's decision about requesting reasonable accommodation may be influenced by his/her concerns about the potential negative consequences of disclosing a psychiatric disability at work. Employees and employers alike have posed numerous questions about what constitutes a request for reasonable accommodation.

17. When an individual decides to **request reasonable accommodation**, what must s/he say to make the request and start the reasonable accommodation process?

When an individual decides to request accommodation, the individual or his/her representative must let the employer know that s/he needs an adjustment or change at work for a reason related to a medical condition. To request accommodation, an individual may use "plain English" and need not mention the ADA or use the phrase "reasonable accommodation."

Example A: An employee asks for time off because he is "depressed and stressed." The employee has communicated a request for a change at work (time off) for a reason related to a medical condition (being "depressed and stressed" may be "plain English" for a medical condition). This statement is sufficient to put the employer on notice that the employee is requesting reasonable accommodation. However, if the employee's need for accommodation is not obvious, the employer may ask for **reasonable** documentation concerning the employee's disability and functional limitations.⁴⁷

⁴⁵ <u>See</u> 42 U.S.C. §§ 12111(9), 12112(b)(5)(A) (1994); 29 C.F.R. § 1630.2(o), .9 (1996); 29 C.F.R. pt. 1630 app. § 1630.9 (1996).

Schmidt v. Safeway, Inc., 864 F. Supp. 991, 3 AD Cas. (BNA) 1141 (D. Or. 1994) (an employee's request for reasonable accommodation need not use "magic words" and can be in plain English). See Bultemeyer v. Ft. Wayne Community Schs., 6 AD Cas. (BNA) 67 (7th Cir. 1996) (an employee with a known psychiatric disability requested reasonable accommodation by stating that he could not do a particular job and by submitting a note from his psychiatrist).

^{47 &}lt;u>See</u> Question 21 <u>infra</u> about employers requesting documentation after (continued...)

Example B: An employee submits a note from a health professional stating that he is having a stress reaction and needs one week off. Subsequently, his wife telephones the Human Resources department to say that the employee is disoriented and mentally falling apart and that the family is having him hospitalized. The wife asks about procedures for extending the employee's leave and states that she will provide the necessary information as soon as possible but that she may need a little extra time. The wife's statement is sufficient to constitute a request for reasonable accommodation. The wife has asked for changes at work (an exception to the procedures for requesting leave and more time off) for a reason related to a medical condition (her husband had a stress reaction and is so mentally disoriented that he is being hospitalized). As in the previous example, if the need for accommodation is not obvious, the employer may request documentation of disability and clarification of the need for accommodation.⁴⁸

<u>Example C</u>: An employee asks to take a few days off to rest after the completion of a major project. The employee does not link her need for a few days off to a medical condition. Thus, even though she has requested a change at work (time off), her statement is not sufficient to put the employer on notice that she is requesting reasonable accommodation.

18. May someone other than the employee request a reasonable accommodation on behalf of an individual with a disability?

Yes, a family member, friend, health professional, or other representative may request a reasonable accommodation on behalf of an individual with a

(...continued)

receiving a request for reasonable accommodation.

In the Commission's view, Miller v. Nat'l Cas. Co., 61 F.3d 627, 4 AD Cas. (BNA) 1089 (8th Cir. 1995) was incorrectly decided. The court in Miller held that the employer was not alerted to Miller's disability and need for accommodation despite the fact that Miller's sister phoned the employer repeatedly and informed it that Miller was falling apart mentally and that the family was trying to get her into a hospital. See also Taylor v. Principal Financial Group, 5 AD Cas. (BNA) 1653 (5th Cir. 1996).

disability. 49 Of course, an employee may refuse to accept an accommodation that is not needed.

19. Do requests for reasonable accommodation need to be **in writing**?

No. Requests for reasonable accommodation do not need to be in writing. Employees may request accommodations in conversation or may use any other mode of communication.⁵⁰

20. **When** should an individual with a disability **request a reasonable accommodation** to do the job?

An individual with a disability is not required to request a reasonable accommodation at the beginning of employment. S/he may request a reasonable accommodation at any time during employment.⁵¹

In addition, because the reasonable accommodation process presumes open communication between the employer and the employee with the disability, the employer should be receptive to any relevant information or requests it receives from a third party acting on the employee's behalf. 29 C.F.R. pt. 1630 app. § 1630.9 (1996).

Cf. Beck v. Univ. of Wis., 75 F.3d 1130, 5 AD Cas. (BNA) 304 (7th Cir. 1996) (assuming, without discussion, that a doctor's note requesting reasonable accommodation on behalf of his patient triggered the reasonable accommodation process); Schmidt v. Safeway, Inc., 864 F. Supp. 991, 3 AD Cas. (BNA) 1141 (D. Or. 1994) (stating that a doctor need not be expressly authorized to request accommodation on behalf of an employee in order to make a valid request).

Although individuals with disabilities are not required to keep records, they may find it useful to document requests for reasonable accommodation in the event there is a dispute about whether or when they requested accommodation. Of course, employers must keep all employment records, including records of requests for reasonable accommodation, for one year from the making of the record or the personnel action involved, whichever occurs later. 29 C.F.R. § 1602.14 (1996).

As a practical matter, it may be in the employee's interest to request a (continued...)

21. May an employer ask an employee for **documentation** when the employee requests reasonable accommodation for the job?

Yes. When the **need for accommodation is not obvious**, an employer may ask an employee for **reasonable** documentation about his/her disability and functional limitations. The employer is entitled to know that the employee has a covered disability for which s/he needs a reasonable accommodation.⁵² A variety of health professionals may provide such documentation with regard to psychiatric disabilities.⁵³

<u>Example A</u>: An employee asks for time off because he is "depressed and stressed." Although this statement is sufficient to put the employer on notice that he is requesting accommodation,⁵⁴ the employee's need for accommodation is not obvious based on this statement alone. Accordingly, the employer may require **reasonable** documentation that the employee has a disability within the meaning of the ADA and, if he has such a disability, that the functional limitations of the disability necessitate time off.

<u>Example B</u>: Same as Example A, except that the employer requires the employee to submit **all** of the records from his health professional regarding his mental health history, including materials that are not relevant to disability and reasonable accommodation under the ADA. This is not a request for **reasonable** documentation. All of these records are not required to determine if the employee has a disability as defined by the ADA and needs the requested reasonable accommodation because of his disability-related functional limitations. As one alternative, in order to determine the scope of its ADA obligations, the employer may ask the

⁵¹(...continued) reasonable accommodation **before** performance suffers or conduct problems occur.

EEOC Enforcement Guidance: Preemployment Disability-Related Questions and Medical Examinations at 6, 8 FEP Manual (BNA) 405:7193 (1995).

^{53 &}lt;u>See supra nn.32-34</u> and accompanying text. <u>See also Bultemeyer v. Ft. Wayne Community Schs.</u>, 6 AD Cas. (BNA) 67 (7th Cir. 1996) (stating that, if employer found the precise meaning of employee's request for reasonable accommodation unclear, employer should have spoken to the employee or his psychiatrist, thus properly engaging in the interactive process).

⁵⁴ See Question 17, Example A, supra.

employee to sign a limited release allowing the employer to submit a list of specific questions to the employee's health care professional about his condition and need for reasonable accommodation.

22. May an employer require an employee to go to a health care professional of the **employer's (rather than the employee's) choice** for purposes of documenting need for accommodation and disability?

The ADA does not prevent an employer from requiring an employee to go to an appropriate health professional of the employer's choice if the employee initially provides insufficient information to substantiate that s/he has an ADA disability and needs a reasonable accommodation. Of course, any examination must be jobrelated and consistent with business necessity.⁵⁵ If an employer requires an employee to go to a health professional of the employer's choice, the employer must pay all costs associated with the visit(s).

SELECTED TYPES OF REASONABLE ACCOMMODATION

Reasonable accommodations for individuals with disabilities must be determined on a case-by-case basis because workplaces and jobs vary, as do people with disabilities. Accommodations for individuals with psychiatric disabilities may involve changes to workplace policies, procedures, or practices. Physical changes to the workplace or extra equipment also may be effective reasonable accommodations for some people.

In some instances, the precise nature of an effective accommodation for an individual may not be immediately apparent. Mental health professionals, including psychiatric rehabilitation counselors, may be able to make suggestions about particular accommodations and, of equal importance, help employers and employees communicate effectively about reasonable accommodation. ⁵⁶ The questions below

(continued...)

Employers also may consider alternatives like having their health professional consult with the employee's health professional, with the employee's consent.

The Job Accommodation Network (JAN) also provides advice free-of-charge to employers and employees contemplating reasonable accommodation. JAN is a service of the President's Committee on Employment of People with Disabilities which, in turn, is funded by the U.S. Department of Labor. JAN can be

discuss selected types of reasonable accommodation that may be effective for certain individuals with psychiatric disabilities.⁵⁷

23. Does reasonable accommodation include giving an individual with a disability **time off** from work or a **modified work schedule**?

Yes. Permitting the use of accrued paid leave or providing additional unpaid leave for treatment or recovery related to a disability is a reasonable accommodation, unless (or until) the employee's absence imposes an undue hardship on the operation of the employer's business.⁵⁸ This includes leaves of absence, occasional leave (e.g., a few hours at a time), and part-time scheduling.

A related reasonable accommodation is to allow an individual with a disability to change his/her regularly scheduled working hours, for example, to work 10 AM to 6 PM rather than 9 AM to 5 PM, barring undue hardship. Some medications taken for psychiatric disabilities cause extreme grogginess and lack

(...continued) reached at 1-800-ADA-WORK.

Some of the accommodations discussed in this section also may prove effective for individuals with traumatic brain injuries, stroke, and other mental disabilities. As a general matter, a covered employer must provide reasonable accommodation to the known physical or mental limitations of an otherwise qualified individual with a disability, barring undue hardship. 42 U.S.C. § 12112(b)(5)(A) (1994).

²⁹ C.F.R. pt. 1630 app. § 1630.2(o) (1996). Courts have recognized leave as a reasonable accommodation. See, e.g., Vande Zande v. Wis. Dep't of Admin., 44 F.3d 538, 3 AD Cas. (BNA) 1636 (7th Cir. 1995) (defendant had duty to accommodate plaintiff's pressure ulcers resulting from her paralysis which required her to stay home for several weeks); Vializ v. New York City Bd. of Educ., 1995 WL 110112, 4 AD Cas. (BNA) 345 (S.D.N.Y. 1995) (plaintiff stated claim under ADA where she alleged that she would be able to return to work after back injury if defendant granted her a temporary leave of absence); Schmidt v. Safeway, Inc., 864 F. Supp. 991, 3 AD Cas. (BNA) 1141 (D. Or. 1994) ("[A] leave of absence to obtain medical treatment is a reasonable accommodation if it is likely that, following treatment, [the employee] would have been able to safely perform his duties").

of concentration in the morning. Depending on the job, a later schedule can enable the employee to perform essential job functions.

24. What types of **physical changes to the workplace** or **equipment** can serve as accommodations for people with psychiatric disabilities?

Simple physical changes to the workplace may be effective accommodations for some individuals with psychiatric disabilities. For example, room dividers, partitions, or other soundproofing or visual barriers between workspaces may accommodate individuals who have disability-related limitations in concentration. Moving an individual away from noisy machinery or reducing other workplace noise that can be adjusted (e.g., lowering the volume or pitch of telephones) are similar reasonable accommodations. Permitting an individual to wear headphones to block out noisy distractions also may be effective.

Some individuals who have disability-related limitations in concentration may benefit from access to equipment like a tape recorder for reviewing events such as training sessions or meetings.

25. Is it a reasonable accommodation to **modify a workplace policy**?

Yes. It is a reasonable accommodation to modify a workplace policy when necessitated by an individual's disability-related limitations, barring undue hardship.⁵⁹ For example, it would be a reasonable accommodation to allow an individual with a disability, who has difficulty concentrating due to the disability, to take detailed notes during client presentations even though company policy discourages employees from taking extensive notes during such sessions.

Example: A retail employer does not allow individuals working as cashiers to drink beverages at checkout stations. The retailer also limits cashiers to two 15-minute breaks during an eight-hour shift, in addition to a meal break. An individual with a psychiatric disability needs to drink beverages approximately once an hour in order to combat dry mouth, a side-effect of his psychiatric medication. This individual requests reasonable accommodation. In this example, the employer should consider either modifying its policy against drinking beverages at checkout stations or modifying its policy limiting cashiers to two 15-minute breaks each day plus a meal break, barring undue hardship.

⁵⁹ 42 U.S.C. § 12111(9)(B) (1994); 29 C.F.R. § 1630.2(o)(2)(ii) (1996).

Granting an employee time off from work or an adjusted work schedule as a reasonable accommodation may involve modifying leave or attendance procedures or policies. As an example, it would be a reasonable accommodation to modify a policy requiring employees to schedule vacation time in advance if an otherwise qualified individual with a disability needed to use accrued vacation time on an unscheduled basis because of disability-related medical problems, barring undue hardship. In addition, an employer, in spite of a "no-leave" policy, may, in appropriate circumstances, be required to provide leave to an employee with a disability as a reasonable accommodation, unless the provision of leave would impose an undue hardship. §61

26. Is adjusting **supervisory methods** a form of reasonable accommodation?

Yes. Supervisors play a central role in achieving effective reasonable accommodations for their employees. In some circumstances, supervisors may be able to adjust their methods as a reasonable accommodation by, for example, communicating assignments, instructions, or training by the medium that is most effective for a particular individual (e.g., in writing, in conversation, or by electronic mail). Supervisors also may provide or arrange additional training or modified training materials.

Adjusting the level of supervision or structure sometimes may enable an otherwise qualified individual with a disability to perform essential job functions. For example, an otherwise qualified individual with a disability who experiences limitations in concentration may request more detailed day-to-day guidance, feedback, or structure in order to perform his job.⁶²

(continued...)

See <u>Dutton v. Johnson County Bd.</u>, 1995 WL 337588, 3 AD Cas. (BNA) 1614 (D. Kan. 1995) (it was a reasonable accommodation to permit an individual with a disability to use unscheduled vacation time to cover absence for migraine headaches, where that did not pose an undue hardship and employer knew about the migraine headaches and the need for accommodation).

See 29 C.F.R. pt. 1630 app. § 1630.15(b), (c) (1996).

Reasonable accommodation, however, does not require lowering standards or removing essential functions of the job. <u>Bolstein v. Reich</u>, 1995 WL 46387, 3 AD Cas. (BNA) 1761 (D.D.C. 1995) (attorney with chronic depression and severe personality disturbance was not a qualified individual with a disability because his requested accommodations of more supervision, less complex

<u>Example</u>: An employee requests more daily guidance and feedback as a reasonable accommodation for limitations associated with a psychiatric disability. In response to his request, the employer consults with the employee, his health care professional, and his supervisor about how his limitations are manifested in the office (the employee is unable to stay focused on the steps necessary to complete large projects) and how to make effective and practical changes to provide the structure he needs. As a result of these consultations, the supervisor and employee work out a long-term plan to initiate weekly meetings to review the status of large projects and identify which steps need to be taken next.

27. Is it a reasonable accommodation to provide a **job coach**?

Yes. An employer may be required to provide a temporary job coach to assist in the training of a qualified individual with a disability as a reasonable accommodation, barring undue hardship.⁶³ An employer also may be required to allow a job coach paid by a public or private social service agency to accompany the employee at the job site as a reasonable accommodation.

28. Is it a reasonable accommodation to make sure that an individual takes **medication** as prescribed?

No. Medication monitoring is not a reasonable accommodation. Employers have no obligation to monitor medication because doing so does not remove a

assignments, and the exclusion of appellate work would free him of the very duties that justified his GS-14 grade), motion for summary affirmance granted, 1995 WL 686236 (D.C. Cir. 1995). The court in <u>Bolstein</u> noted that the plaintiff objected to a reassignment to a lower grade in which he could have performed the essential functions of the position. 1995 WL 46387, * 4, 3 AD Cas. (BNA) 1761, 1764 (D.D.C. 1995).

^{(...}continued)

See 29 C.F.R. pt. 1630 app. § 1630.9 (1996) (discussing supported employment); U.S. Equal Employment Opportunity Commission, "A Technical Assistance Manual on the Employment Provisions (Title I) of the Americans with Disabilities Act," at 3.4, 8 FEP Manual (BNA) 405:7001 (1992) [hereinafter Technical Assistance Manual]. A job coach is a professional who assists individuals with severe disabilities with job placement and job training.

barrier that is unique to the workplace. When people do not take medication as prescribed, it affects them on and off the job.

29. When is **reassignment** to a different position required as a reasonable accommodation?

In general, reassignment **must** be considered as a reasonable accommodation when accommodation in the present job would cause undue hardship⁶⁴ or would not be possible.⁶⁵ Reassignment **may** be considered if there are circumstances under which **both** the employer and employee **voluntarily agree** that it is preferable to accommodation in the present position.⁶⁶

Reassignment should be made to an equivalent position that is vacant or will become vacant within a reasonable amount of time. If an equivalent position is not available, the employer must look for a vacant position at a lower level for which the employee is qualified. Reassignment is not required if a vacant position at a lower level is also unavailable.

For example, it may be an undue hardship to provide extra supervision as a reasonable accommodation in the present job if the employee's current supervisor is already very busy supervising several other individuals and providing direct service to the public.

⁴² U.S.C. § 12111(9)(B) (1994). For example, it may not be possible to accommodate an employee in his present position if he works as a salesperson on the busy first floor of a major department store and needs a reduction in visual distractions and ambient noise as a reasonable accommodation.

See EEOC Enforcement Guidance: Workers' Compensation and the ADA at 17, 8 FEP Manual (BNA) 405:7399-7400 (1996) (where an employee can no longer perform the essential functions of his/her original position, with or without a reasonable accommodation, because of a disability, an employer must reassign him/her to an equivalent vacant position for which s/he is qualified, absent undue hardship).

Technical Assistance Manual, <u>supra</u> note 63, at 3.10(5), 8 FEP Manual (BNA) 405:7011-12 (reassignment to a vacant position as a reasonable accommodation); <u>see also</u> 42 U.S.C. § 12111(9)(B) (1994); 29 C.F.R. § 1630.2(o)(2)(ii) (1996).

CONDUCT

Maintaining satisfactory conduct and performance typically is not a problem for individuals with psychiatric disabilities. Nonetheless, circumstances arise when employers need to discipline individuals with such disabilities for misconduct.

30. May an employer **discipline** an individual with a disability for **violating a workplace conduct standard** if the misconduct **resulted from a disability**?

Yes, provided that the workplace conduct standard is job-related for the position in question and is consistent with business necessity. For example, nothing in the ADA prevents an employer from maintaining a workplace free of violence or threats of violence, or from disciplining an employee who steals or destroys property. Thus, an employer may discipline an employee with a disability for engaging in such misconduct if it would impose the same discipline on an employee without a disability. Other conduct standards, however, may not be job-related for the position in question and consistent with business necessity. If they are not, imposing discipline under them could violate the ADA.

<u>Example A</u>: An employee steals money from his employer. Even if he asserts that his misconduct was caused by a disability, the employer may discipline him consistent with its uniform disciplinary policies because the individual violated a conduct standard -- a prohibition against employee theft -- that is job-related for the position in question and consistent with business necessity.

⁶⁷ 42 U.S.C. § 12112(b)(6) (1994); 29 C.F.R. § 1630.10, .15(c) (1996).

See EEOC Compliance Manual § 902.2, n.11, Definition of the Term "Disability," 8 FEP Manual (BNA) 405:7259, n.11 (1995) (an employer "does not have to excuse . . . misconduct, even if the misconduct results from an impairment that rises to the level of a disability, if it does not excuse similar misconduct from its other employees"); see 56 Fed. Reg. 35,733 (1991) (referring to revisions to proposed ADA rule that "clarify that employers may hold all employees, disabled (including those disabled by alcoholism or drug addiction) and nondisabled, to the same performance and conduct standards").

<u>Example B</u>: An employee at a clinic tampers with and incapacitates medical equipment. Even if the employee explains that she did this because of her disability, the employer may discipline her consistent with its uniform disciplinary policies because she violated a conduct standard -- a rule prohibiting intentional damage to equipment -- that is job-related for the position in question and consistent with business necessity. However, if the employer disciplines her even though it has not disciplined people without disabilities for the same misconduct, the employer would be treating her differently because of disability in violation of the ADA.

Example C: An employee with a psychiatric disability works in a warehouse loading boxes onto pallets for shipment. He has no customer contact and does not come into regular contact with other employees. Over the course of several weeks, he has come to work appearing increasingly disheveled. His clothes are ill-fitting and often have tears in them. He also has become increasingly anti-social. Coworkers have complained that when they try to engage him in casual conversation, he walks away or gives a curt reply. When he has to talk to a coworker, he is abrupt and rude. His work, however, has not suffered. The employer's company handbook states that employees should have a neat appearance at all times. The handbook also states that employees should be courteous to each other. When told that he is being disciplined for his appearance and treatment of coworkers, the employee explains that his appearance and demeanor have deteriorated because of his disability which was exacerbated during this time period.

The dress code and coworker courtesy rules are not job-related for the position in question and consistent with business necessity because this employee has no customer contact and does not come into regular contact with other employees. Therefore, rigid application of these rules to this employee would violate the ADA.

31. Must an employer make reasonable accommodation for an individual with a disability who violated a conduct rule that is job-related for the position in question and consistent with business necessity?

An employer must make reasonable accommodation to enable an otherwise qualified individual with a disability to meet such a conduct standard in the

future, barring undue hardship.⁶⁹ Because reasonable accommodation is always prospective, however, an employer is not required to excuse past misconduct.⁷⁰

Example A: A reference librarian frequently loses her temper at work, disrupting the library atmosphere by shouting at patrons and coworkers. After receiving a suspension as the second step in uniform, progressive discipline, she discloses her disability, states that it causes her behavior, and requests a leave of absence for treatment. The employer may discipline her because she violated a conduct standard -- a rule prohibiting disruptive behavior towards patrons and coworkers -- that is job-related for the position in question and consistent with business necessity. The employer, however, must grant her request for a leave of absence as a reasonable accommodation, barring undue hardship, to enable her to meet this conduct standard in the future.

Example B: An employee with major depression is often late for work because of medication side-effects that make him extremely groggy in the morning. His scheduled hours are 9:00 AM to 5:30 PM, but he arrives at 9:00, 9:30, 10:00 or even 10:30 on any given day. His job responsibilities involve telephone contact with the company's traveling sales representatives, who depend on him to answer urgent marketing questions and expedite special orders. The employer disciplines him for tardiness, stating that continued failure to arrive promptly during the next month will result in termination of his employment. The individual then explains that he was late because of a disability and needs to work on a later schedule. In this situation, the employer may discipline the employee because he violated a conduct standard addressing tardiness that is job-related for the position in question and consistent with business necessity. The employer, however, must consider reasonable accommodation, barring undue hardship, to enable this individual to meet this standard in the future. For example, if this individual can serve the company's sales representatives by regularly working a schedule of 10:00 AM to 6:30 PM, a reasonable accommodation would be to modify his schedule so that he is not required to report for work until 10:00 AM.

⁶⁹ See 29 C.F.R. § 1630.15(d) (1996).

Therefore, it may be in the employee's interest to request a reasonable accommodation **before** performance suffers or conduct problems occur. <u>See</u> Question 20 <u>supra</u>.

Example C: An employee has a hostile altercation with his supervisor and threatens the supervisor with physical harm. The employer immediately terminates the individual's employment, consistent with its policy of immediately terminating the employment of anyone who threatens a supervisor. When he learns that his employment has been terminated, the employee asks the employer to put the termination on hold and to give him a month off for treatment instead. This is the employee's first request for accommodation and also the first time the employer learns about the employee's disability. The employer is not required to rescind the discharge under these circumstances, because the employee violated a conduct standard -- a rule prohibiting threats of physical harm against supervisors -that is job-related for the position in question and consistent with business The employer also is not required to offer reasonable necessity. accommodation for the future because this individual is no longer a qualified individual with a disability. His employment was terminated under a uniformly applied conduct standard that is job-related for the position in question and consistent with business necessity.⁷¹

32. How should an employer deal with an employee with a disability who is engaging in misconduct because s/he is **not taking his/her medication**?

The employer should focus on the employee's conduct and explain to the employee the consequences of continued misconduct in terms of uniform disciplinary procedures. It is the **employee's** responsibility to decide about medication and to consider the consequences of not taking medication.⁷²

Regardless of misconduct, an individual with a disability must be allowed to file a grievance or appeal challenging his/her termination when that is a right normally available to other employees.

If the employee requests reasonable accommodation in order to address the misconduct, the employer must grant the request, subject to undue hardship.

DIRECT THREAT

Under the ADA, an employer may lawfully exclude an individual from employment for safety reasons only if the employer can show that employment of the individual would pose a "direct threat." Employers must apply the "direct threat" standard uniformly and may not use safety concerns to justify exclusion of persons with disabilities when persons without disabilities would not be excluded in similar circumstances. ⁷⁴

The EEOC's ADA regulations explain that "direct threat" means "a significant risk of substantial harm to the health or safety of the individual or others that cannot be eliminated or reduced by reasonable accommodation."⁷⁵ A "significant" risk is a high, and not just a slightly increased, risk.⁷⁶ The determination that an individual poses a "direct threat" must be based on an individualized assessment of the individual's present ability to safely perform the functions of the job, considering a reasonable medical judgment relying on the most current medical knowledge and/or the best available objective evidence.⁷⁷ With respect to the employment of individuals with psychiatric disabilities, the employer must identify the specific behavior that would pose a direct threat.⁷⁸ An individual does not pose a "direct threat" simply by virtue of having a history of psychiatric disability or being treated for a psychiatric disability.⁷⁹

⁷³ See 42 U.S.C. § 12113(b) (1994).

⁷⁴ 29 C.F.R. pt. 1630 app. § 1630.2(r) (1996).

⁷⁵ 29 C.F.R. § 1630.2(r) (1996). To determine whether an individual would pose a direct threat, the factors to be considered include: (1) duration of the risk; (2) nature and severity of the potential harm; (3) likelihood that the potential harm will occur; and (4) imminence of the potential harm. <u>Id.</u>

⁷⁶ 29 C.F.R. pt. 1630 app. § 1630.2(r) (1996).

⁷⁷ 29 C.F.R. § 1630.2(r) (1996).

⁷⁸ 29 C.F.R. pt. 1630 app. § 1630.2(r) (1996).

House Judiciary Report, supra n.2, at 45.

33. Does an individual pose a direct threat in operating machinery solely because s/he takes **medication** that may as a side effect diminish concentration and/or coordination for some people?

No. An individual does not pose a direct threat solely because s/he takes a medication that may diminish coordination or concentration for some people as a side effect. Whether such an individual poses a direct threat must be determined on a case-by-case basis, based on a reasonable medical judgment relying on the most current medical knowledge and/or on the best available objective evidence. Therefore, an employer must determine the nature and severity of this individual's side effects, how those side effects influence his/her ability to safely operate the machinery, and whether s/he has had safety problems in the past when operating the same or similar machinery while taking the medication. If a significant risk of substantial harm exists, then an employer must determine if there is a reasonable accommodation that will reduce or eliminate the risk.

<u>Example</u>: An individual receives an offer for a job in which she will operate an electric saw, conditioned on a post-offer medical examination. In response to questions at this medical examination, the individual discloses her psychiatric disability and states that she takes a medication to control it. This medication is known to sometimes affect coordination and concentration. The company doctor determines that the individual experiences negligible side effects from the medication because she takes a relatively low dosage. She also had an excellent safety record at a previous job, where she operated similar machinery while taking the same medication. This individual does not pose a direct threat.

34. When can an employer refuse to hire someone based on his/her **history of violence or threats of violence**?

An employer may refuse to hire someone based on his/her history of violence or threats of violence if it can show that the individual poses a direct threat. A determination of "direct threat" must be based on an individualized assessment of the individual's present ability to safely perform the functions of the job, considering the most current medical knowledge and/or the best available objective evidence. To find that an individual with a psychiatric disability poses a direct threat, the employer must identify the specific behavior on the part of the individual that would pose the direct threat. This includes an assessment of the likelihood and imminence of future violence.

Example: An individual applies for a position with Employer X. When Employer X checks his employment background, she learns that he was terminated two weeks ago by Employer Y, after he told a coworker that he would get a gun and "get his supervisor if he tries anything again." Employer X also learns that these statements followed three months of escalating incidents in which this individual had had several altercations in the workplace, including one in which he had to be restrained from fighting with a coworker. He then revealed his disability to Employer Y. After being given time off for medical treatment, he continued to have trouble controlling his temper and was seen punching the wall outside his supervisor's office. Finally, he made the threat against the supervisor and was terminated. Employer X learns that, since then, he has not received any further medical treatment. Employer X does not hire him, stating that this history indicates that he poses a direct threat.

This individual poses a direct threat as a result of his disability because his recent overt acts and statements (including an attempted fight with a coworker, punching the wall, and making a threatening statement about the supervisor) support the conclusion that he poses a "significant risk of substantial harm." Furthermore, his prior treatment had no effect on his behavior, he had received no subsequent treatment, and only two weeks had elapsed since his termination, all supporting a finding of direct threat.

35. Does an individual who has attempted **suicide** pose a direct threat when s/he seeks to return to work?

No, in most circumstances. As with other questions of direct threat, an employer must base its determination on an individualized assessment of the person's ability to safely perform job functions when s/he returns to work. Attempting suicide does not mean that an individual poses an imminent risk of harm to him/herself when s/he returns to work. In analyzing direct threat (including the likelihood and imminence of any potential harm), the employer must seek reasonable medical judgments relying on the most current medical knowledge and/or the best available factual evidence concerning the employee.

Example: An employee with a known psychiatric disability was hospitalized for two suicide attempts, which occurred within several weeks of each other. When the employee asked to return to work, the employer allowed him to return pending an evaluation of medical reports to determine his ability to safely perform his job. The individual's therapist and psychiatrist both submitted documentation stating that he

could safely perform all of his job functions. Moreover, the employee performed his job safely after his return, without reasonable accommodation. The employer, however, terminated the individual's employment after evaluating the doctor's and therapist's reports, without citing any contradictory medical or factual evidence concerning the employee's recovery. Without more evidence, this employer cannot support its determination that this individual poses a direct threat.⁸⁰

PROFESSIONAL LICENSING

Individuals may have difficulty obtaining state-issued professional licenses if they have, or have a record of, a psychiatric disability. When a psychiatric disability results in denial or delay of a professional license, people may lose employment opportunities.

36. Would an individual have grounds for filing an ADA charge if an employer refused to hire him/her (or revoked a job offer) because s/he did not have a professional license due to a psychiatric disability?

If an individual filed a charge on these grounds, EEOC would investigate to determine whether the professional license was required by law for the position at issue, and whether the employer in fact did not hire the individual because s/he lacked the license. If the employer did not hire the individual because s/he lacked a legally-required professional license, and the individual claims that the licensing process discriminates against individuals with psychiatric disabilities, EEOC would coordinate with the Department of Justice, Civil Rights Division, Disability Rights Section, which enforces Title II of the ADA covering state licensing requirements.

Cf. Ofat v. Ohio Civ. Rights Comm'n, 1995 WL 310051, 4 AD Cas. (BNA) 753 (Ohio Ct. App. 1995) (finding against employer, under state law, on issue of whether employee who had panic disorder with agoraphobia could safely return to her job after disability-related leave, where employer presented no expert evidence about employee's disability or its effect on her ability to safely perform her job but only provided copies of pages from a medical text generally discussing the employee's illness).

INDEX

Conduct Standards	
Medication	
Reasonable Accommodation	
Confidentiality	
Direct Threat	
Disability (Definition of)	
Disability-Related Questions and Medical Examinations.	
Pre-Offer (Application Stage)	13-15
Post-Offer/Preemployment	15
Employment	15-17
Disclosure of Disability	
Illegal Use of Drugs	3
Impairment (Mental)	2-4
Conditions That Are Not Impairments	
Personality Traits and Behaviors	
Major Life Activities (In General)	
Caring For Oneself	
Concentrating	·
Interacting With Others	
Learning	
Performing Manual Tasks	
Sleeping	
Speaking	
Thinking	
Working	
Medications	
As Mitigating Measure	
Effect on Direct Threat Determination	
Effect on Misconduct	
Reasonable Accommodation	
Professional Licensing	
.	
Reasonable Accommodation	
Conduct Standards	
Documenting Need for Reasonable Accommodation	
Equipment	
Job Coach	
Modifying a Workplace Policy	
Physical Changes	
Reassignment	28

Request for Reasonable Accommodation	19-21
Supervisory Methods	
Time Off/Modified Work Schedule	
Substantial Limitation of Major Life Activities	5, 6-12
Chronic, Episodic Disorders	